

Space Weather impacts on satellites at different orbits

Outline

- ✓ Intro of man-made satellites
- ✓ Orbits
- ✓ Different types of SWx effects on satellites
- ✓ Satellite anomalies from the recent March 2012 SWx events

Yihua Zheng
June, 2015

Acknowledge: Mike Xapsos

1st Satellite Launched Into Space

The world's first artificial satellite, the **Sputnik 1**, was launched by the Soviet Union in 1957.

marking the start of the Space Age

International Geophysical Year: 1957

Space dog - Laika

the occupant of the Soviet spacecraft Sputnik 2 that was launched into outer space on **November 3, 1957**

Paving the way for human missions

Explorer I – 1st U.S. Satellite

- Explorer 1, was launched into Earth's orbit on a Jupiter C missile from Cape Canaveral, Florida, on January 31, 1958

Discovery of the Outer Van Allen RB

NASA National Aeronautics and Space Administration

Headquarters Washington, D.C.

EXPLORER IV

Pioneer 3 (launched 6 December 1958) and Explorer IV (launched July 26, 1958) both carried instruments designed and built by Dr. Van Allen. These spacecraft provided Van Allen additional data that led to discovery of a second radiation belt

RBSP – more than half-century later

Orbits

ORBIT NAME	ORBIT INITIALS	ORBIT ALTITUDE (KM ABOVE EARTH'S SURFACE)	DETAILS / COMMENTS
Low Earth Orbit	LEO	200 - 1200	
Medium Earth Orbit	MEO	1200 - 35790	
Geosynchronous Orbit	GSO	35790	Orbits once a day, but not necessarily in the same direction as the rotation of the Earth - not necessarily stationary
Geostationary Orbit	GEO	35790	Orbits once a day and moves in the same direction as the Earth and therefore appears stationary above the same point on the Earth's surface. Can only be above the Equator.
High Earth Orbit	HEO	Above 35790	

G

Orbits

GEO

Yellow: MEO

Green-dash-dotted line: GPS

Cyan: LEO

Red dotted line: ISS

Orbits

Different observing assets in near-Earth environment

Orbits

- A **low Earth orbit (LEO)** is generally defined as an orbit below an altitude of 2,000 km. Given the rapid orbital decay of objects below approximately 200 km, the commonly accepted definition for LEO is between 160–2,000 km (100–1,240 miles) above the Earth's surface.
- **Medium Earth orbit (MEO)**, sometimes called **intermediate circular orbit (ICO)**, is the region of space around the Earth above low Earth orbit (altitude of 2,000 kilometres (1,243 mi)) and below geostationary orbit (altitude of 35,786 km (22,236 mi)).

Orbit classification based on inclination

- **Inclined orbit**: An orbit whose inclination in reference to the equatorial plane is not zero degrees.
 - **Polar orbit**: An orbit that passes above or nearly above both poles of the planet on each revolution. Therefore it has an inclination of (or very close to) 90 degrees.
 - **Polar sun synchronous orbit**: A nearly polar orbit that passes the equator at the same local time on every pass. Useful for image taking satellites because shadows will be nearly the same on every pass.

DMSP satellites

GTO

- A **geosynchronous transfer orbit** or **geostationary transfer orbit (GTO)** is a [Hohmann transfer orbit](#) used to reach [geosynchronous](#) or [geostationary orbit](#).^[1] It is a highly [elliptical](#) Earth [orbit](#) with [apogee](#) of 42,164 km (26,199 mi).^[2] (geostationary (GEO) altitude, 35,786 km (22,000 mi) above sea level) and an [argument of perigee](#) such that apogee occurs on or near the equator. Perigee can be anywhere above the atmosphere, but is usually limited to only a few hundred km above the Earth's surface to reduce launcher [delta-v](#) (V) requirements and to limit the orbital lifetime of the spent booster.

SDO

The rapid cadence and continuous coverage required for SDO observations led to placing the satellite into an inclined geosynchronous orbit

Van Allen Probes

Two Spacecraft In an Elliptical Orbit

MMS (Magnetospheric Multiscale Mission)

Other types of orbits

Heliocentric orbit: An orbit around the Sun.

STEREO A and STEREO B

Interplanetary space

At different planets

Orbit/Mission Design

- [New Horizon to Pluto](#)

**Closest approach to Pluto: 7:49:57 a.m. EDT
(11:49:57 UTC) on July 14, 2015**

<http://www.jhu.edu/jhumag/1105web/pluto.html>

Dr. Yanping Guo, a mission design specialist at APL

Reduce the journey by three years

For more information about New Horizon

http://www.nasa.gov/mission_pages/newhorizons/main/index.html

Importance & Our Increasing Reliance on Space Systems

- Scientific Research
 - Space science
 - Earth science
 - Human exploration of space
 - Aeronautics and space transportation
- Navigation
- Telecommunications
- Defense
- Space environment monitoring
- Terrestrial weather monitoring

Space Weather impacts on spacecraft operation

Space Environment Model Use in Mission Life Cycle

Space Environment & Effects (1)

Mechanism	Effect	Source
Total Ionizing Dose (TID)	<ul style="list-style-type: none">• Degradation of microelectronics	<ul style="list-style-type: none">• <i>Trapped protons</i>• <i>Trapped electrons</i>• <i>Solar protons</i>
Displacement Damage Dose (DDD)	<ul style="list-style-type: none">• Degradation of optical components and some electronics• Degradation of solar cells	<ul style="list-style-type: none">• <i>Trapped protons</i>• <i>Trapped electrons</i>• <i>Solar protons</i>• <i>Neutrons</i>
Single-Event Effects (SEE)	<ul style="list-style-type: none">• Data corruption• Noise on images• System shutdowns• Electronic component damage	<ul style="list-style-type: none">• <i>GCR heavy ions</i>• <i>Solar protons and heavy ions</i>• <i>Trapped protons</i>• <i>Neutrons</i>
Surface Erosion	<ul style="list-style-type: none">• Degradation of thermal, electrical, optical properties• Degradation of structural integrity	<ul style="list-style-type: none">• <i>Particle radiation</i>• <i>Ultraviolet</i>• <i>Atomic oxygen</i>• <i>Micrometeoroids</i>• <i>Contamination</i>

Space Environment & Effects (2)

Mechanism	Effect	Source
Surface Charging	<ul style="list-style-type: none"> • Biasing of instrument readings • Power drains • Physical damage 	<ul style="list-style-type: none"> • <i>Dense, cold plasma</i> • <i>Hot plasma</i>
Deep Dielectric Charging	<ul style="list-style-type: none"> • Biasing of instrument readings • Electrical discharges causing • physical damage 	<ul style="list-style-type: none"> • <i>High-energy electrons</i>
Structure Impacts	<ul style="list-style-type: none"> • Structural damage • Decompression 	<ul style="list-style-type: none"> • <i>Micrometeoroids</i> • <i>Orbital debris</i>
Drag	<ul style="list-style-type: none"> • Torques • Orbital decay 	<ul style="list-style-type: none"> • <i>Neutral thermosphere</i>

Visual representation of space environment hazards

Major Space Environment Hazards

Total Dose Effects

- Total Ionizing Dose (TID) – cumulative damage resulting from ionization (electron-hole pair formation) causing
 - Threshold voltage shifts
 - Timing skews
 - Leakage currents
- Displacement Damage Dose (DDD) – cumulative damage resulting from displacement of atoms in semiconductor lattice structure causing:
 - Carrier lifetime shortening
 - Mobility degradation

DDD can also be referred to in the context of Non-Ionizing Energy Loss (NIEL)

Seven types SWx impacts for NASA's robotic missions

1. **Spacecraft surface charging caused by low-energy (< 100 keV) electrons**, which are abundant, for example, in the inner magnetosphere during magnetospheric substorms.
2. **Spacecraft internal electrostatic discharge caused by high-energy electrons (> 100 keV)** that exist, for example, in the dynamic outer radiation belt of the Earth.
3. **Single event effects due to high-energy (> 10 MeV) protons and heavier ions** generated, for example, in solar flares and in coronal mass ejection (CME) shock fronts.
4. **Total dosage effects caused by cumulative charged particle radiation** received by spacecraft.
5. **Increased spacecraft drag caused by the thermal expansion of the Earth's upper atmosphere** during space weather storms.
6. **Communication disruptions between ground stations and spacecraft** due to ionospheric irregularities
7. **Attitude control disruptions caused, for example, by large storm-time magnetic field fluctuations** in the geostationary orbit.

Feedback from our annual SWx workshop for robotic missions

- low-energy protons (< 10 MeV) pose a problem due to trapping into charge-coupled device (CCD) substrates.
- ➔ virtually any part of electron and ion spectra ranging from low to relativistic energies can impact spacecraft operations.

Space Environment Anomalies

- According to a study by the Aerospace Corporation the **2 most common types of spacecraft anomalies by far are due to electrostatic discharge (ESD) and single event effects (SEE)**
- Reported results*:

Anomaly Type:	Number of Occurrences:
ESD	162
SEE	85
Total Dose and Damage	16
Miscellaneous	36

* H.C. Koons et al., 6th Spacecraft Technology Conference, AFRL-VS-TR-20001578, Sept. 2000

Surface Charging

Surface charging: which can lead to electrostatic discharges (ESD),

ESD: can lead to a variety of problems, including component failure and phantom commands in spacecraft electronics [Purvis et al., 1984].

Purvis, C. K., H. B. Garrett, A. C. Wittlesey, and N. J. Stevens (1984), Design guidelines for assessing and controlling spacecraft charging effects, NASA Tech. Pap. 2361

<https://standards.nasa.gov/documents/detail/3314877>

Surface Charging

Commercial satellite anomaly

Substorm injections (Aurora)

More often in the midnight to morning sector

<100 keV e- distribution: similar behavior as spacecraft anomalies

=> Surface charging might be the main cause of the anomalies.

Choi, H.-S., J. Lee, K.-S. Cho, Y.-S. Kwak, I.-H. Cho, Y.-D. Park, Y.-H. Kim, D. N. Baker, G. D. Reeves, and D.-K. Lee (2011), Analysis of GEO spacecraft anomalies: Space weather relationships, Space Weather, 9, S06001, doi:10.1029/2010SW000597.

Surface Charging Hazards distribution

Figure 1—Earth Regimes of Concern for On-Orbit Surface Charging Hazards for Spacecraft Passing Through Indicated Latitude and Altitude (Evans and others (1989))

Title: Mitigating In-Space Charging Effects-A
Guideline

Document Date: 2011-03-03

Revalid and Reaffirmed Date: 2016-03-03

Revision: A

Organization: NASA

Galaxy 15 failure on April 5, 2010

- surface charging might play a role

22keV electrons 4/5, 8:16-9:32Z

Galaxy 15 failed approx 9:48Z

- Single Event Environments in Space
 - Galactic Cosmic Rays
 - Solar Particle Events (flare/CME)
 - Trapped Protons in the inner belt (1 – 3 RE)
 - High energy neutrons

SEE source in Space

Galactic Cosmic Rays

- Galactic cosmic rays (GCR) are high-energy charged particles that originate outside our solar system.
- Supernova explosions are a significant source

Anticorrelation with solar activity
More pronounced/
intense during solar minimum

South Atlantic Anomaly

- Dominates the radiation environment for altitudes less than about 1000 km.
- Caused by tilt and shift of geomagnetic axis relative to rotational axis.
- Inner edge of proton belt is at lower altitudes south and east of Brazil.

South Atlantic Anomaly

From SPENVIS, <http://www.spennis.oma.be/>

Solar Particle Events

- Caused by flare/CME

Characteristics of SEPs

- Elemental composition* (may vary event by event)
 - 96.4% protons
 - 3.5% alpha particles
 - 0.1% heavier ions (not to be neglected!)
- Energies: up to \sim GeV/nucleon
- Event magnitudes:
 - > 10 MeV/nucleon integral fluence: can exceed 10^9 cm^{-2}
 - > 10 MeV/nucleon peak flux: can exceed 10^5 $\text{cm}^{-2}\text{s}^{-1}$

Solar Cycle Dependence

Most unpredictable

What is a Single Event Effect?

- Single Event Effect (SEE) – any measureable effect in a circuit caused by single incident ion
 - Non-destructive – SEU (Single Event Upset), SET (single event transients), MBU (Multiple Bit Upsets), SHE (single-event hard error)
 - Destructive – SEL (single event latchup), SEGR (single event gate rupture), SEB (single event burnout)

*Destructive event
in a COTS 120V
DC-DC Converter*

Single Event Upsets

- SEUs: are soft errors, and non-destructive. They normally appear as transient pulses in logic or support circuitry, or as bitflips in memory cells or registers.

Destructive SEEs

- Several types of hard errors, potentially destructive, can appear:
- Single Event Latchup (SEL) results in a high operating current, above device specifications, and must be cleared by a power reset.
- Other hard errors include Burnout of power MOSFETS (Metal Oxide Semiconductor Field-Effect Transistor) , Gate Rupture, frozen bits, and noise in CCDs.

Anomalies March 2012 SWx events SEEs dominate

- Quite a few NASA spacecraft experienced anomalies, majority of which are SEEs. Some of them required reset/reboot.

Details to be discussed later.

Internal Charging

- energetic electrons in the outer radiation belt

Figure 2—Earth Regimes of Concern for On-Orbit Internal Charging Hazards for Spacecraft with Circular Orbits

Space Environment Hazards (different types of charging) for Spacecraft in the near-Earth environment

- Single Event Effects tend to occur in the inner (proton) belt and at higher L shells when a solar particle event is in progress.
- Internal electrostatic discharges (ESD) occur over a broad range of L values corresponding to the outer belt, where penetrating electron fluxes are high (300 keV – few MeV electrons)
- Surface ESD tends to occur when the spacecraft or surface potential is elevated: at 2000-0800 local time in the plasma sheet and in regions of intense field-aligned currents (auroral zone) (few eV – 50 keV) - plasma sheet, ring current, aurora zone, magnetosheath
- Event Total Dose occurs primarily in orbits that rarely see trapped protons in the 1-20 MeV range (e.g., GEO, GPS) because these are the orbits for which solar particle events and transient belts make up a majority of the proton dose (including displacement damage)

Human Safety in Space

- GCR
- **SEP**

Johnson Space Center/Space Radiation
Analysis Group (SRAG)

Limit: the > 100 MeV flux exceeding 1 pfu
(1 pfu = 1 particle flux unit = $1/\text{cm}^2/\text{sec}/\text{sr}$)

- All clear (EVA –extravehicular activity)

Operator response to SWx impacts
spacecraft specific/instrument specific

March 7 flares/CMEs

SEP: proton radiation (flare and CME)

ISVA Custom Timeline Cygnit

Major events from the long- lasting AR1429 during March 4 – 28, 2012

Flares of the Major Earth-Facing Events viewed by SDO EVE (x-ray)

M2.0, 2012-03-04

X1.1, 2012-03-05

X5.4/X1.3 2012-03-07

M6.3, 2012-03-09

M8.4, 2012-03-10

M7.9, 2012-03-13

Flares of the Major Earth-Facing Events viewed by SDO AIA 131

M2.0, 2012-03-04

X1.1, 2012-03-05

X5.4/X1.3 2012-03-07

M6.3, 2012-03-09

M8.4, 2012-03-10

M7.9, 2012-03-13

- Earth
- Mars
- Mercury
- Venus
- Spitzer
- Stereo_A
- Stereo_B

$R^2 N \text{ (cm}^{-3}\text{)}$

The Corresponding CMEs Associated with the Flares

STA: 2012-03-18

STA: 2012-03-21

STB: 2012-03-24

STB: 2012-03-26

Backsided events in STEREO EUVI 195A (top) and CME model simulations (bottom)

Enhanced proton radiation at STEREO A and B from the back-sided events.

2012-03-21 07:39 UT
VCME=1550 km/s

2012-03-24 00:39UT
VCME=1600 km/s

2012-03-26 23:12UT
VCME=1500 km/s

GWA Custom Timeline Cygnat

2012-03-18 00:39UT
VCME=1450 km/s

Space Weather (all in one)

Types of Storms

Drivers and Storms

Storms and Effects

Radiation Storms

Energetic ions

Radiation hazards to humans
SEEs on spacecraft components and electronics
PCA on radio waves

Energetic electrons

Internal charging of electronics

Geomagnetic Storms
Ionospheric Storms

Large/rapid variations/
disturbances in space and
time (in fields and plasma/
neutral distribution)
Enhancement in currents

Affect communication
Navigation
Surface charging
Radio wave propagation

Radio Blackouts due to flares

Radio emissions/noise
associated with flares
(direct impacts)

X-ray/EUV emission altering
ionospheric structure/
composition (indirect)

Radio wave blackouts
(dayside ionosphere)

Supplementary Material/contact info

- View our video, Incredible Active Region 1429: One for the record books, to learn more about the activities from this region from March 4 – March 28, 2012.

<http://youtu.be/PbyJswbX4VA>

- This video has been updated at the following link:

<http://youtu.be/dxI5drPY8xQ>

(And also available on <http://vimeo.com/nasaswc/ar1429>)

- Summary Video of the March 7, 2012 event

<http://youtu.be/HeoKf6NfEJI>

Full text of event summary

<http://goo.gl/dTnfd>

NASA Space Weather Center

<http://swc.gsfc.nasa.gov/main/>

Supplementary material

- Youtube video from Henry Garrett at JPL -
<http://www.youtube.com/watch?v=NarzGDuYYX4>
2 hour and 40 minutes long

SWx Services provided by NASA/ SWC